

APPLICATION FOR NEW DOG LICENCE – RESIDENTIAL BLOCK OF FLATS

The completed form is to be submitted to the The Consent Department, Moreland Estate Management Ltd, 5 Sentinel Square, Hendon, London, NW4 2EL Tel: 020 7043 4260. Application and payment can be made by mail. Fee for all pets is £50 per annum. Cheques are to be crossed and made payable to Moreland Estate Management.

Dog Owners Particulars

Name: Dr/Mr/Mrs/Mdm/Miss/Ms _____

Sex: (F / M)

Flat Number: _____

Address: _____

Postal Code: _____

Tel No: Home _____

Office _____

Mobile _____

E-Mail: _____

Dog Particulars

Sex: [] Male [] Neutered Male [] Female [] Steralised Female

Breed: _____

Colour: _____

Age of Dog: _____ / _____ / _____
Day Month Year

Statement of Declaration

I, the above owner declare that

- (1) all the information given is correct and true to the best of my knowledge. I am fully aware that the licence would be revoked and I will be prosecuted if a false declaration is made.
- (2) there are no other dogs kept at the premises, (excluding the one described in this application form)
- (3) A dog licence is valid for ten years only and must be renewed before expiry of licence. The renewal fee for a dog is £300.00 for every 10 years or new dog – whatever is the sooner.
- (4) Failure to comply with the dog licensing conditions can result in the revocation of the dog licence and impoundment of the dog. Additional licensing conditions may be imposed and existing licensing conditions may be subject to change by AVA at any time.
- (5) The owner of the pet/the lessee must ensure that the animal does not litter/defecate around the communal areas of the property and if so, remove the waste accordingly.
- (6) The pet must be kept on a leash at all times when in the communal areas/grounds of the estate
- (7) The dog must not cause nuisance to any of the neighbors in the properties within the estate.

Signed: _____

Printed Name: _____

Date: _____